

Asthma is a Major Public Health Problem

- Nearly 5 million children have asthma (6.9% of children under 18)
- It is one of the most common chronic childhood illnesses
- It is a leading cause of school absences

In a classroom of 30 children,

2 or more children are likely to have asthma

What is Asthma?

A disease that:

- Is chronic
- Produces recurring episodes of breathing problems
 - Coughing
 - Wheezing
 - Chest tightness
 - Shortness of breath
- Cannot be cured, but can be controlled

What are the Symptoms of Asthma?

- Shortness of breath
- Wheezing
- Tightness in the chest
- Coughing at night or after physical activity;
 cough that lasts more than a week
- Waking at night with asthma symptoms (a key marker of uncontrolled asthma)

What Happens During an Episode of Asthma?

- The lining of the airways becomes swollen (inflamed)
- The airways produce a thick mucus
- The muscles around the airways tighten and make airways narrower

What Makes Asthma Worse?

- Allergens
 - Warm-blooded pets (including dogs, cats, birds, and small rodents)
 - House dust mites
 - Cockroaches
 - Pollens from grass and trees
 - Molds (indoors and outdoors)

What Makes Asthma Worse? (cont.)

Irritants

- Cigarette smoke and wood smoke
- Scented products such as hair spray, cosmetics, and cleaning products
- Strong odors from fresh paint or cooking
- Automobile fumes and air pollution
- Chemicals such as pesticides and lawn treatments

What Makes Asthma Worse? (cont.)

- Infections in the upper airways, such as colds (a common trigger for both children and adults)
- Exercise
- Strong expressions of feelings (crying, laughing)
- Changes in weather and temperature

Is There A Cure For Asthma?

Asthma cannot be cured, but it can be controlled. You should expect nothing less.

How Is Asthma Controlled?

- Follow an individualized asthma management plan
- Avoid or control exposure to things that make asthma worse
- Use medication appropriately
 - Long-term-control medicine
 - Quick-relief medicine

How Is Asthma Controlled? (cont.)

- Monitor response to treatment
 - Symptoms
 - Peak flow
- Get regular follow-up care

How are Asthma Episodes Controlled?

- Know the signs that asthma is worsening
- Treat symptoms or drop in peak flow at first signs of worsening
- Monitor response to therapy
- Seek a doctor's help when it is needed

What Should People with Asthma Be Able To Do?

- Be active without having asthma symptoms; this includes participating in exercise and sports
- Sleep through the night without having asthma symptoms
- Prevent asthma episodes (attacks)
- Have the best possible lung function (e.g., good peak flow number)
- Avoid side effects from asthma medicines